Waste to Energy at SUNY Cobleskill #### TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. Steven Santangelo¹, Philip Darcy¹, David Waage² [1] US Army/ARRDEC/Bénet Laboratories [2] SUNY Cobleskill/CEST May 10, 2011 | maintaining the data needed, and of including suggestions for reducing | ompleting and reviewing the collecti
this burden, to Washington Headqu
uld be aware that notwithstanding an | o average 1 hour per response, include
ion of information. Send comments rarters Services, Directorate for Information by other provision of law, no person services. | egarding this burden estimate on
mation Operations and Reports | or any other aspect of th
, 1215 Jefferson Davis I | is collection of information,
Highway, Suite 1204, Arlington | | | |---|---|--|---|---|---|--|--| | 1. REPORT DATE
10 MAY 2011 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-2011 | red
to 00-00-2011 | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | | Waste to Energy at SUNY Cobleskill | | | | 5b. GRANT NUMBER | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | 6. AUTHOR(S) | | | | | 5d. PROJECT NUMBER | | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Army Armament Research, Development and Engineering Center (ARDEC), Picatinny Arsenal, NJ,07806-5000 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | | | | Energy Security & S
A. | ustainability (E2 | S2) Symposiu | ım & Exhibition | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFIC | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 27 | RESPONSIBLE PERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### **OUTLINE** - Overview on Army Net Zero Concepts - Gasification Intro. - SUNY Cobleskill Center for Environmental Science and Technology. - TURNW2E™ Gasification Technology Prototype. - Modeling impact of Feedstock moisture on gasifier efficiency. - Conclusions and Future Work. ## ARMY NET ZERO VISION The primary goal is a focus toward net zero and when we talk about net zero, it's not only net zero energy, but it's net zero energy, water, and waste. When you look at the term "net zero" or a hierarchy of net zero you must start with reduction, then progress through repurposing, recycling, energy recovery, disposal being the last. --Ms. Katherine Hammack, DoD Bloggers Roundtable, 10 October 2010 Net Zero Energy Net Zero Water Net Zero Waste ASOA. Net Zero White Paper.14Dec,2010 ## ARMY ZERO FOOTPRINT BASE CAMP ### **AERTA Zero Footprint Base Camp** **Army Sustainment Programs - Renewable Portfolio Development** - •Wind - •Solar - •Water - Waste to Energy USMC ExFOB Photo by: MAJ. Paul Greenberg, USMC. Marines. mil #### Waste at FOB - Logistical/Security - Environmental Hazard Photo: Kelly Kennedy, Army Times. 20Nov. 2008 # GASIFICATION A TECHNOLOGY 2-fer #### Waste Reduction - Reduced Logistics for Waste Transportation - Reduced environmental and personnel impact ### Energy Production - Reduced Fuel Usage for transportation - Increased Energy independence of Base Camps #### **GASIFICATION** ## **THEN & NOW** - **1800's** Produced syngas Used to for town lighting and fuel. - **1860's** Siemens' introduced "first" successful commercial unit. - WWII Shortages of petroleum led to ~ 9MM vehicles being powered by wood gasifier engines (gasogenes) in Europe. - **Post War** Interest largely died off due to surplus of petroleum. - Now Interest in reducing waste and dependence on fossil fuels has led to rejuvenation of gasification technologies. Especially in wastestreams for fuels. ## Australian "car" powered by Charcoal-gasifier 1939 Off-the-grid livin! ### GASIFICATION - Pyrolytic process of converting any material (feedstock) that burns into a fuel gas (syngas). - Operates in an oxygen starved environment, creating H2, CO, and small amounts of CH4 as flammables. - Syngas can be used to operate various combustion based equipment including boilers, gas turbines, and I/C engines. #### **Overview of Cobleskill Rotary Kiln Gasifier** # SUNY Cobleskill Center for Environmental Science and Technology The TURNW2E™ Gasification Technology Prototype, supplied by W2E Ventures, Inc., will be installed at the new Center for Environmental Science and Technology at SUNY Cobleskill. #### **SUNY Cobleskill CEST** - Completed in early 2011 - 14,000 sq. ft. facility - Research Labs - Biowaste-to-bioenergy - Chemistry - Engines/physical - New Bachelors in Environmental and Energy Technologies #### **CEST MISSION** - Reduce society's dependency on fossil fuels. - Research conversion of biomass and agricultural waste materials to clean energy. - Train the next generation of leaders in agricultural science and technology to 'think green' ## Installation of System Kiln being delivered to CEST Kiln located in CEST - Delivery began end of April - Scheduled completion date early June ## Cobleskill Gasification Kiln ## Desired Outcomes of Project - Capable of processing a multitude of waste streams - Self-sustaining "net-energy producer" - 100kW output capable of running gensets at reduced JP8 usage. - > 50% efficiency in conversion of bio-waste to producer gas. - Easily containerized and deployable # Processing a Multitude of Waste Streams #### Feedstocks to be addressed - Paper - Wood - Food wastes - Mixed plastics (common container resins plus PVC) - Dewatered human waste - Combustible materials with fire retardants (tents, uniforms, etc.) - Light construction materials - Motor pool lubricants, off-spec fuels - Tires - Medical wastes - Non-flammable inert - Many waste materials have excessive moisture. - Moisture creates a significant heat load, reducing reaction temperatures. - > 1600 F is essential to fully remove volatile matter and thermally crack tars. - Common practice is to dry the feedstock prior to gasification. - · Adds complexity to design ## **Equilibrium Modeling of Gasification** #### Equilibrium is rarely reached - Residence times - Low Temp - Side Reactions #### **Equilibrium** is a good start - Predict changes to performance - Residence times - Low Temp - Side Reactions ## Our Model $$AC_xN_vH_zO_k \bullet BH_2O + C(O_2 + 3.8N_2) \rightarrow \alpha CO_2 + \beta CO + \chi CH_4 + \delta H_2O + \varepsilon H_2 + \phi N_2$$ Mass Balance (constraints) $\mathbf{N}_{j} = \sum_{i=1}^{N} \mathbf{a}_{ij} \mathbf{n}_{i}$ (j = 1,...,O) ## **Down Draft Unit for Testing** Currently utilizing small "cheaply built" Down-draft unit for testing and evaluation. # Equivalence Ratio & Gas Quality $T = 1500^{\circ}C$ | FEEDSTOCK | | | | | | |-----------|------|--|--|--|--| | Analyte | wt% | | | | | | С | 51.5 | | | | | | Н | 5.7 | | | | | | N | 0.35 | | | | | | 0 | 41 | | | | | | H2O | 5 | | | | | | Errors | likely | due to: | |----------|--------|----------| | Fauilibi | rium n | ot beina | rium not being reached Heat Losses, inefficiencies in gasifier | Experimental | | | | | | | | | |--------------|--------|---------|---------|---------|---------|--|--|--| | Compound | Result | 15% | 20% | 25% | 30% | | | | | H2 | Exp. | 20.20% | 19.10% | 18.30% | 17.30% | | | | | | Equil. | 20.60% | 19.51% | 17.46% | 14.81% | | | | | | %Error | 1.98% | 2.15% | -4.59% | -14.39% | | | | | CO2 | Exp. | 13.10% | 14.20% | 16.00% | 18.00% | | | | | | Equil. | 7.73% | 9.62% | 11.56% | 13.59% | | | | | | %Error | -40.99% | -32.23% | -27.74% | -24.48% | | | | | со | Exp. | 16.30% | 12.10% | 10.20% | 9.90% | | | | | | Equil. | 34.60% | 29.52% | 24.92% | 20.49% | | | | | | %Error | 112.24% | 143.95% | 144.27% | 107.01% | | | | | CH4 | Exp. | 4.90% | 1.40% | 1.10% | 0.90% | | | | | | Equil. | 4.63% | 2.28% | 1.01% | 0.38% | | | | | | %Error | -5.58% | 63.03% | -8.18% | -57.28% | | | | ## Water Content and Gas Quality #### Max Moisture 30% @ 1500°F - Feedstocks can be mechanically pressed to reduce the moisture within the acceptable range without drying. - Design gasifier to operate at the highest thermal efficiency to maximize gas heating value. - Possible to gasify wastes with moistures up to 30%, at maximum efficiency, with high reaction temps, and with minimal tar. ### **Conclusions** - Rotary Kiln Gasifier to be installed this summer. - Several Problems answered using downdraft as model. - ER =0.25 0.30 and T = 1500°F to minimize Tars and maximize thermal cracking. - Max Moisture of Feed 30% w/o outside drying. - Possible use of mechanical drying to save energy. ## **QUESTIONS** ## Future Work Add ### Rotary Kiln Gasification ## Gasification Syngas Outputs - Product outputs (depending on chamber temperature) - Syngas - Char - Steam - Syngas clean up outputs - Hydrogen - Carbon Monoxide - Ash - Nitrogen - Sulfate - Precipitates ## System At SUNY COBLESKILL W2E USA, Inc. ® ## Equilibrium Modeling of Gasification #### **Oxidation Reactions:** $$C + 1/2O_2 \rightarrow CO$$ $$CO + 1/2O_2 \rightarrow CO_2$$ $$C + O_2 \rightarrow CO_2$$ #### **Boudouard Reaction:** $$C + CO_2 = 2CO$$ #### **Water Shift Reaction:** $$CO + H_2O = CO_2 + H_2$$ #### **Methane Reaction:** $$CH4 + H_2O = CO + 2H2$$ Given a set of K...simultaneously solve for the equilibrium concentrations. Scale of modeling using reaction equilibriums make this a daunting task ### Potential Future of Gasification - Convert Waste to Hydrogen - Convert Waste to Liquid Fuels - Use As Is ## Army Deployment for Installations ## ENHANCED SYSTEM BENEFITS - Vessel Composter will provide an instant payback for the system as well as benefits for Morale Welfare Recreation (MWR) programs - Gives extra incentive on financial issues - Compost could be sold to increase payback - Would enable tree and shrub wastes from local communities - Extends Landfill life - Reduces cost to local communities by waste diversion - Addition of the Composter will provide a steady state fuel for the gasifier - This will effectively provide a level of performance with minimal peaks and valleys - Will reduce risk ## What Differentiates Cobleskill from other Gasification Systems - Rotary kilns can gasify a wide variety of feedstock shapes and sizes (large chunks to fines). - Direct flaming pyrolysis, ash is produced as the final product, not charcoal. - Gasify using air to avoid the need for an oxygen generating plant. - Kiln rotation naturally agitates the waste, eliminating blockages. - High operating temperatures thermally crack tars into additional gas.